NASA TECHNICAL NOTE NASA TN D-3066 # VIBRATION TESTS OF PRESSURIZED THIN-WALLED CYLINDRICAL SHELLS by Robert Miserentino and Louis F. Vosteen Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION - WASHINGTON, D. C. - OCTOBER 1965 TECH LIBRARY KAFB, NM NASA TN D-3066 ### VIBRATION TESTS OF PRESSURIZED THIN-WALLED CYLINDRICAL SHELLS By Robert Miserentino and Louis F. Vosteen Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### VIBRATION TESTS OF PRESSURIZED THIN-WALLED #### CYLINDRICAL SHELLS By Robert Miserentino and Louis F. Vosteen Langley Research Center #### SUMMARY The breathing vibration modes of seven unstiffened cylinders having radius-to-thickness ratios ranging from 324 to 1622 have been determined. Six cylinders were made of stainless steel and one, of aluminum. Their nominal length-to-radius ratio was six. Experimental results are presented to show the variations of resonant frequency and mode shape with internal pressure. The experimental results compared favorably with Reissner's analysis based upon Donnell's equation. However, the theory tended to overestimate the frequency increase which resulted from an increase in internal pressure. #### INTRODUCTION Pressurized thin-walled unstiffened circular cylinders are presently being used as propellant tanks and primary structures for launch vehicles and space-craft. Consequently, their response to the dynamic loads associated with the launch environment is of prime importance to the designer. The solution to dynamic loading problems is dependent on accurate methods for predicting the natural vibration modes and frequencies. As part of a study to determine the dynamic behavior of thin-walled cylinders, the natural vibration modes and frequencies of seven unstiffened cylinders subjected to internal pressure and various longitudinal loads have been experimentally determined. The radius-to-thickness ratios of these cylinders ranged from 324 to 1624. Six cylinders were made of stainless steel and one, of aluminum. Their nominal length-to-radius ratio was six. The vibration frequencies measured were for the shell breathing modes in which the axis of the cylinder remained undeformed, and the elements of the wall performed harmonic motions predominately in the radial direction. The experimental results were then compared with the results obtained from Donnell's equation (ref. 1), sometimes referred to as Reissner's shallow-shell theory (ref. 2). #### SYMBOLS The units used for the physical quantities in this paper are given both in the U.S. Customary Units and in the International System of Units (SI). Factors relating the two systems are given in reference 3 and those used in the present investigation are presented in the appendix. ``` Α ratio of the area that produces a pressure-dependent axial load to the total circular cross-sectional area mean radius of cylinder, in. a edge fixity constant (c = 0 for simply supported cylinder) С Young's modulus, lb/in² (N/m²) E frequency, cps (Hz) f skin thickness, in. (m) h frequency parameter, \frac{\rho}{E}(2\pi fa)^2 k frequency parameter at zero internal pressure k_{O} free length of cylinder in the longitudinal direction, in. ı number of half-waves in the longitudinal direction m number of full waves in the circumferential direction n nondimensional axial tension due to external load, n_{x} nondimensional axial tension due to internal pressure, \overline{n}_{\mathbf{y}} nondimensional circumferential tension due to internal pressure, \overline{n}_{m} axial load per unit length due to external load, lb/in. N_x \overline{N}_{x} axial load per unit length due to internal pressure, A \frac{pa}{2}, lb/in. (N/m) \overline{N}_{0} circumferential load per unit length due to internal pressure, lb/in. (N/m) ``` - p internal pressure, psi (N/m²) - λ axial wavelength parameter, $\frac{\pi a}{\hbar}(m + c)$ - μ Poisson's ratio - ρ mass density, $lb-sec^2/in^{l_4}$ (kg/m³) #### MODELS, APPARATUS, AND TESTS #### Cylinder Models A total of seven cylinders was constructed; six, of stainless steel and one, of aluminum. Five cylinders had a nominal radius of 6 inches (15 cm) and two had a radius of 4 inches (10 cm). The nominal radius-to-thickness ratios were from 324 to 1624. These ratios are the basis for the reference numbers for each cylinder. Construction details of the cylinders are shown in figure 1, and photographs in figure 2. The photographs, however, are not representative of the condition of the cylinders during vibration tests since they were taken after buckling tests (not reported herein) had been performed. The physical properties and dimensions of each cylinder are given in table I. Steel end-rings were bonded with an epoxy adhesive to facilitate handling and attachment to the test fixture. In all cases the various end-rings provided essentially clamped supports. Cylinders 32^{4} , 601, 1001, and 1502 had end-rings that were attached to the support fixture with screws through radial holes. This method caused distortion of the cylinder and made it difficult to obtain a tight seal. The other cylinders were mounted with screws extending longitudinally through holes in the end-rings. (See figs. 1(b) and 1(c).) #### Test Apparatus Fixtures.— All cylinders were mounted on support fixtures that were fundamentally the same. The fixtures consisted of a thick-walled cylindrical support affixed to a heavy mounting base (figs. 3 and 4). The support fits inside the cylinder and the aft end-ring of the cylinder is clamped to an attachment-ring while the forward end of the cylinder is closed with a heavy bulkhead. Some details of this design resulted from aerodynamic considerations which are not reported herein. For the present vibration tests, the only difference in fixtures or endrings which could affect the results involves the attachment-ring near the base. The cylinders with a 6-inch (15-cm) radius were attached, as shown in figures 3(a) and 3(b), directly to a heavy ring with a T-shaped cross section. The ring moved on three 0 rings that sealed the cylinder chamber. The T-ring provided a means of applying an axial tensile or compressive load to the cylinder. The cylinders with a 4-inch (10-cm) radius (fig. $\mathfrak{Z}(c)$) were attached to a heavy ring that was centered on the central shaft by a thin guiding plate. The ring in turn could be attached to a heavy T-ring through four axial bolts instrumented for measuring axial loads. The chamber was sealed by a flexible rubberized fabric membrane as shown in figure $\mathfrak{Z}(c)$. The method of attachment for the cylinders with the 6-inch (15-cm) radius would be expected to approximate more nearly a fixed-end condition than that of the cylinders with the 4-inch (10-cm) radius. Cylinder pressurizing system. A pressure-regulating system supplied by a compressed-air source was used to pressurize the cylinders. A Bourdon tube pressure gage was used to measure the internal pressure. The gage and the regulator were tapped into opposite ends of the chamber formed by the cylinder and fixture. A calibration test showed the gage to be accurate within one-half of 1 percent of the scale value, and zero shifts during a test were less than one division of the gage, 0.005 psi (34 N/m^2) . <u>Vibration equipment.-</u> An electromechanically modulated air-powered loud speaker was used to excite harmonic vibrations of the cylinders. (See fig. 5.) This type of vibration exciter has the advantage of not applying a concentrated force or adding an appreciable mass to the thin walls of the cylinders. The measured acoustic pressure at the test cylinder was 113 dB with a flatness tolerance of 15 dB in the frequency range of 60 to 1000 cps (Hz). Variations in deflection around the circumference were measured with a variable-reluctance pickup at a point 2/5 the length of the cylinder from the aft end. The variable-reluctance pickup was chosen because it does not contact the model. The pickup was rotated around the cylinder on a motor-driven ring at the rate of 1 rpm. The pickup was automatically positioned radially to the desired distance from the cylinder wall by a servosystem. Thus any variations in circularity or misalinement of the pickup support did not affect the amplitude of the ac signal produced by the vibrating cylinder. Longitudinal variations in the response deflections were measured by either a line of 12 internally mounted reluctance pickups or a hand-held velocity probe with a spring constant of 9 grams force per inch (3.4 N/m). The ac output of one pickup at a time was displayed along with the shaker oscillator signal on an oscilloscope. The frequency of the pickup signal was read on a frequency meter with an accuracy of 0.5 percent. #### Test Procedure Data were obtained by setting either the chamber pressure or the frequency and varying the other until a peak amplitude response (which was taken to be the resonant point) was seen on the oscilloscope. With both the frequency and pressure held at this resonant point, the pickup was driven around the cylinder to determine the location and number of circumferential half-waves. The mode was identified by a double index - n for the number of waves around the circumference and m for the number of half-waves in the longitudinal direction. Other observations, such as the relative magnitude of the resonant peak, position of node lines with respect to the welds, spacing of node lines, and phase relations were recorded to help to correlate the data. In order to minimize the locally induced stresses due to misalinement of the end-rings, the attachments were tightened while the cylinder was vibrating in a low-frequency mode. If the frequency was observed to shift as the bolts were tightened, the attachment was realined until the effect was minimized. Since the response of a mode is influenced by the orientation of the
exciting force field, the loud speaker was moved often to reduce the possibility of modes being overlooked. When it was difficult to pick out a resonance peak, the pickup position, as well as the frequency and the pressure, was varied. #### RESULTS AND DISCUSSION The measured pressures and resonant frequencies for all recorded modes are tabulated in table II for each test cylinder. Also noted in table II are instances when the node lines regularly assumed a particular orientation with respect to the longitudinal seams. In addition, data for a mechanically applied axial load are presented in table III for cylinders 324 and 666. In table III the loads are given in nondimensional form. It should be pointed out that throughout the text n_X is the nondimensional axial tension load due to external loads only and \bar{n}_X is the nondimensional axial tension load due to internal pressure only, and that $\bar{n}_X = \frac{A}{2} \frac{pa}{Eh}$. Where A for the cylinders with a 6-inch (15-cm) radius was 0.2336 and for the cylinders with a 4-inch (10-cm) radius was 0.3237. Results for Cylinder With $$\frac{a}{h} = 324$$ The test results in table II for cylinder 32^{l_4} , which is the one with the smallest value of a/h, are summarized in figure 6. The square of the natural frequency is plotted as a function of internal pressure for modes with one half-wave in the longitudinal direction (m = 1) and for a range of circumferential nodes (n = 2 to 9). Solid straight lines representing a "least-squares" fit through the data points are also shown. The frequency-pressure relation represented by these lines can be expressed in general as $f^2 = c_1 + c_2 p$ which is nondimensionalized to the form $$k = k_0 + \frac{dk}{d\bar{n}_{\varphi}} \,\bar{n}_{\varphi} \tag{1}$$ where $$k_0 = 4\pi^2 a^2 \frac{\rho}{E} c_1$$ $$\frac{dk}{d\bar{n}_{0}} = 4\pi^{2}ah\rho c_{2}$$ and $$\bar{n}_{\varphi} = \frac{pa}{Eh}$$ where c_1 and c_2 are constants determined from the experimental data. From this definition of k (eq. (1)) it follows that k_0 is the nondimensional frequency of the unpressurized cylinder. Similar conclusions were arrived at theoretically by Reissner in reference 2 where it is shown that values of k_0 and $\frac{dk}{d\vec{n}_0}$ can be written as $$k_{0} = \frac{\lambda^{1/4}}{(n^{2} + \lambda^{2})^{2}} + \frac{(h/a)^{2}}{12(1 - \mu^{2})}(n^{2} + \lambda^{2})^{2} + n_{x}\lambda^{2}$$ (2) and $$\frac{dk}{d\bar{n}_{\varphi}} = \lambda^2 \frac{d\bar{n}_{x}}{d\bar{n}_{\varphi}} + n^2$$ For the cylinders reported herein, $\frac{dk}{d\overline{n}_{\Phi}}$ can be expressed as $$\frac{dk}{d\bar{n}_{0}} = \frac{A}{2} \lambda^{2} + n^{2}$$ (3) where A accounts for the pressure acting on the attachment-ring, seals, and membrane. The definition of the axial wavelength parameter $\lambda = \frac{\pi a}{l}(m+c)$ is based on reference 4 where it is suggested that the coefficient c be added to m to account for the effective change in length of a simply supported cylinder due to the clamping action on the ends. A value of c=0.3 was found in reference 4 to correlate theoretical results for clamped and simply supported cylinders. A comparison between the theoretical and experimental frequency is shown in figure 7. The results are plotted in terms of the nondimensional frequency k and the nondimensional pressure parameter \bar{n}_{ϕ} . From the figure it can be seen that, with the exception of n=2, which is a predominantly bending mode, the agreement between theory and experiment is good. Even for the n=2 case the slopes $\frac{dk}{d\bar{n}_{\phi}}$ of the lines are approximately the same; the difference is in the value of the intercept k_{O} . The difference between theory and experiment is more easily seen in figures 8 and 9. In figure 8 both the theoretical and the experimental values of k_0 are plotted as a function of the mode number n. The experimental values in figure 8 are the intercepts of the "least-square" lines in figure 7 and represent the frequency of the cylinder with no pressure. In figure 9, the experimental and theoretical values of $\frac{dk}{d\bar{n}_{\phi}}$ are presented as a function of mode number n. Note that the theoretical contribution to a change in frequency by the axial stress due to pressure (the first term in equation (3)) is negligible for m=1 compared with the contribution of circumferential stress; thus, $\frac{dk}{d\bar{n}_{\phi}}\approx n^2$. From figure 9 it can be seen that except for the case where n=2, the experimentally determined slopes are slightly lower than those calculated theoretically. Differences range from 6 to 15 percent for the modes measured. #### Results for Cylinder With Various Values of a/h The effects of increasing the a/h ratio on the accuracy of theoretically predicted frequency can be seen in figures 10 and 11. In figure 10 the experimental results of k_0 as a function of n are compared with the theoretical results for cylinders with a/h values from 601 to 1624. Although the trends of the experiment and theory agree, a comparison of these results shows that, for modes with n near that of the lowest frequency mode, cylinders with small a/h ratios show a much closer agreement than do cylinders of a/h greater than a 1000. Also note that with the exception of n = 2 and n = 3 the experimental values of k_0 were higher than the calculated ones. Good comparison between theory and experiment for n = 2 or n = 3, however, should not be expected as the Donnell equations, used in the derivation, are applicable only for larger values of n. Figure 11 indicates that the increase in frequency due to an increase in internal pressure $\frac{dk}{d\bar{n}_\phi}$ is always overestimated by theory. The percentage difference between theoretical and experimental values of $\frac{dk}{d\bar{n}_\phi}$ are fairly uniform for each cylinder. However, there is a slight tendency for the percent difference first to increase and then decrease as n is increased, as is the case for the cylinders tested in reference 5 (a/h = 937 and 3000). Most of the irregularity in the deviation of the data from the trends shown by the theory can be attributed to an insufficient number of points to average out measuring errors or imperfections in the cylinder. Although no measurements were made of deviations from circularity or variations in skin thickness, visual inspection suggests a ranking (in order of least deviation) of 324, 645, 601, 1624, 666, 1502, and 1001. From figures 8 to 11, it can be concluded that there is good agreement between theoretical and experimental frequencies for the minimum frequency modes in a range of small values of the pressure parameter \bar{n}_{ϕ} from 0.15 \times 10-5 to 10.00 \times 10⁻⁵. Beyond this range the larger theoretical slope $\frac{dk}{d\bar{n}_{\phi}}$ results in increased separation between theory and experiment. (See eq. (1).) #### Results for Modes With m > 1 Within the frequency range of the investigation many circumferential modes with more than one longitudinal half-wave (m > 1) were observed. These modes, however, were often dominated by the nearness of similar modes with one longitudinal half-wave and were therefore difficult to isolate. The greatest number of such modes (with (m > 1)) were observed and recorded for cylinder 645. The results of these observations are shown in figure 12, where ko is plotted as a function of n for the modes with m = 1, 2, and 3. In addition, the corresponding theoretical values, as obtained from equation (2), are shown in the figure. The experimental results agree relatively well with theory for m = 2, but for m = 3 the experimental values of k_0 are considerably lower than those obtained theoretically. Similar results were obtained for all other cylinders tested except for cylinder 1001, which had substantially more imperfections than the other cylinders. In this case, poor agreement between theory and experiment was found even for the m = 2 results. In all cylinders the experimental values of for m > 1 were similar to those for m = 1. #### Results for Applied Longitudinal Load In an effort to obtain the influence of longitudinal load on the frequencies of cylinders, two of the cylinders were subjected to longitudinal loads. The results of these tests are shown in figures 13 and 14. In figure 13, the frequency parameter k_0 is plotted against the mechanically applied axial tension load (n_X) for zero internal pressure for cylinder 32^{l_4} . It can be seen that except for n=2, the axial stresses have no appreciable effect on the frequency. This conclusion is in agreement with the theoretical results shown in equation (2). Similar results were observed for cylinder 666 (fig. 14) when one resonant mode was followed through elastic compression into the buckling load region. In order to stabilize the shape of the cylinder an internal pressure was maintained. #### Experimental Observations The experimental program involved determining modes and frequencies for different loads at over 1000 data points. Most of the modal shapes investigated had some pressure range where their resonant peak and associated mode shape could be accurately observed. Consequently, in these pressure ranges experimental scatter was small. However, identification of the natural mode was difficult for certain pressure ranges. These difficulties could be attributed to a variety of causes. For example, in certain pressure ranges, several modes occur in a narrow frequency bandwidth and, theoretically, could have the same frequency. In these cases neither mode could be observed accurately. Another important factor causing experimental scatter is the imperfections existing in the cylinders. The effects of general shell imperfections in the experimentally obtained slope (shown in fig. 11) have already been discussed. Other types of imperfections such as asymmetry in the cylinder and overlapping of the skin at seam joints also contributed to the
experimental uncertainties. In all cases an increase in internal pressure tended to decrease the scattering of data points due to imperfections. As shown in reference 6, slight asymmetries in a cylinder may resolve a given natural mode of a perfect cylinder into two modes of similar shape but slightly different natural frequencies. This effect has been observed in other investigations (for example, ref. 7) and was encountered in the present tests as shown in figure 10(b) for cylinder 645. In this case the imperfections caused by welded seams caused a regular separation of some modes into two different orientations, one positioned so that a node line runs through each welded seam. Another factor of some interest is the effect of the bolted attachment of the end-rings of the cylinders. To partially evaluate the importance of this attachment, tests were run on cylinder 324 with the attachment bolts removed from the aft end-ring. The cylinder was mounted vertically. The observed new natural frequencies of the modes are shown in figure 15 along with the theoretical curves obtained for a fixity coefficient c of 0.3 and 0. It can be seen that, by freeing one end of the cylinder, the measured frequencies for the small values of n are considerably reduced and higher values of n may be increased by a slight amount. For modes with n near that of the minimum frequency mode, very little effect was observed. The exact resonant frequency was sometimes obscured by the fact that the amplitude of vibration did not peak at any distinct frequency, but remained fairly constant over a wide frequency bandwidth. Difficulties also arose when trying to determine a resonant mode shape accurately. In these instances a large amplitude was seen over a substantial region of the cylinder with no apparent node lines; it thus became necessary to count the amplitude peaks. A similar phenomenon was observed in reference 5 and was attributed to waves traveling around the cylindrical circumference. This behavior occurred most often in the cylinders with higher a/h values and sometimes in a wide frequency bandwidth that often included more than one resonant frequency. A slight nonlinearity in the response of the most responsive modes was seen at times. The peak resonant amplitude was greater and at a higher frequency if the shaker frequency was increased to the resonant frequency than if it were decreased through the same resonant mode. #### CONCLUDING REMARKS The natural modes and frequencies of seven thin-walled circular cylinders were determined experimentally for various values of internal pressure and end loads. The cylinders had a length-to-radius ratio of six and the radius-to-thickness ratios varied from 324 to 1622. A small internal pressure caused a significant increase in resonant frequency over that for zero pressure as well as a reduction in experimental scatter which seemed to be associated with initial imperfections. Changes in end load (tension or compression) caused very little change in frequency over the elastic range covered in this investigation. Comparison of the experimental results with Donnel shallow-shell theory showed reasonably good agreement except for the mode involving two waves in the circumferential direction. However, the theory tends to overestimate the resonant frequency increase which occurred in this experiment due to an increase in internal pressure. Langley Research Center, National Aeronautics and Space Administration, Langley Station, Hampton, Va., June 4, 1965. #### APPENDIX #### CONVERSION OF U.S. CUSTOMARY UNITS TO SI UNITS Factors for converting U.S. Customary Units to the International System of Units (SI) are given in the following table: | Physical quantity | U.S. Customary
Unit | Conversion
factor
(*) | SI unit | |-------------------|--------------------------------------|-----------------------------|---| | Axial load | lb/in. | 175.1 | newtons/meter (N/m) | | Frequency | cps | 1 | hertz (Hz) | | Length | in. | 0.0254 | meters (m) | | Mass density | lb-sec ² /in ⁴ | 703.07 | kilograms/meter ³ (kg/m ³) | | Pressure | psi | 6.895×10^3 | newtons/meter ² (N/m ²) | | Radius | in. | 0.0254 | meters (m) | | Thickness | in. | 0.0254 | meters (m) | | Young's modulus | lb/in ² | 6.895×10^3 | newtons/meter ² (N/m ²) | ^{*}Multiply value given in U.S. Customary Unit by conversion factor to obtain equivalent value in SI unit. Prefixes to indicate multiples of units are as follows: | Prefix | Multiple | |---------------------------------------|--| | giga (G) kilo (k) centi (c) milli (m) | 10 ⁹
10 ³
10 ⁻²
10 ⁻³ | #### REFERENCES - 1. Donnel, L. H.: Stability of Thin-Walled Tubes Under Torsion. NACA Rept. 479, 1933. - 2. Reissner, Eric: Non-Linear Effects in Vibrations of Cylindrical Shells. Rept. No. AM 5-6, Guided Missile Res. Div., The Ramo-Wooldridge Corp., Sept. 30, 1955. - 3. Mechtly, E. A.: The International System of Units Physical Constants and Conversion Factors. NASA SP-7012, 1964. - 4. Arnold, R. A.; and Warburton, G. B.: The Flexural Vibrations of Thin Cylinders. Proc. (A) Inst. of Mech Engrs. (London), vol. 167, no. 1, 1953, pp. 62-74. - 5. Mixon, John S.; and Herr, Robert W.: An Investigation of the Vibration Characteristics of Pressurized Thin-Walled Circular Cylinders Partially Filled With Liquid. NASA TR R-145, 1962. - 6. Tobias, S. A.: A Theory of Imperfection for the Vibration of Elastic Bodies of Revolution. Engineering, vol. 172, no. 4470, Sept. 28, 1951, pp. 409-410. - 7. Fung, Y. C.; Sechler, E. E.; and Kaplan, A.: On the Vibration of Thin Cylindrical Shells Under Internal Pressure. Aero. Sci., vol. 24, no. 9, 1957, pp. 650-660. TABLE I.- PHYSICAL PROPERTIES OF CYLINDERS | a/h | , | a. | | ı | 1 | n. | Material | ρ | | E | | | Number of | |------|------|-------|-------|-------|--------|--------|-------------------------|------------------------------------|-------|------------------------|-------------------|------|------------| | ., | in. | m | in. | m | in. | mm | ALCO LAL | lb-s ² /in ⁴ | kg/m3 | psi | GN/m ² | , μ | seam welds | | 324 | 6.01 | 15.27 | 36.00 | 91.44 | 0.0185 | 0.4699 | 17-7 PH stainless steel | 0.7149 × 10 ⁻³ | 7639 | 29.0 × 10 ⁶ | 200 | 0.28 | 2 | | 601 | 6.01 | 15.27 | 36.00 | 91.44 | .0100 | .2540 | 301 stainless steel | .7408 | 7916 | 29.0 | 200 | .32 | 2 | | 645 | 4.00 | 10.16 | 24.00 | 60.96 | .0062 | .1575 | 301 stainless steel | .7408 | 7916 | 29.0 | 200 | .32 | 2 | | 666 | 4.00 | 10.16 | 24.00 | 60.96 | .0060 | .1524 | 301 stainless steel | .7408 | 7916 | 29.0 | 200 | .32 | 2 | | 1001 | 6.01 | 15.27 | 36.00 | 91.44 | .0060 | .1524 | 2024 aluminum | .2524 | 2699 | 10.0 | 72.3 | .32 | 4 | | 1502 | 6.01 | 15.27 | 36.00 | 91.44 | .0040 | .1016 | 304 stainless steel | .7408 | 7916 | 29.0 | 200 | .32 | ı | | 1624 | 6.01 | 15.27 | 38.20 | 97.03 | .0037 | .0940 | 301 stainless steel | .7408 | 7916 | 29.0 | 200 | .32 | 2 | TABLE II.- MEASURED MODES, RESONANT FREQUENCIES, AND PRESSURES FOR ALL CYLINDERS | Cylinder | m | n | f | | р | Cylinder | m | n | £ | | р | Cylinder | _ | _ | f | P | | |----------|---|--|--|------------------------------------|--|----------|---|----|---|-----------------------------------|---|----------|-------------------|--|---|--|---| | OJ LIME | | | cps or Hz | psi | kN/m ² | Cylinder | " | " | cps or Hz | psi | kn/m² | Cylinder | m | n | cps or Hz | psi | kN/m ² | | 324 | 1 | 80 00 00 80 80 80 80 80 80 80 80 80 80 8 | 387
391
398
400
396 | 6.00
8.00 | 0
13.78
41.36
55.15
55.15 | 601 | 1 | 3 | 252
259
269
280
297 | 2.00 | 0
6.89
13.78
27.57
48.26 | 601 | 1 | 10 | 585
673
744
781 | 5.00
7.00
9.00
10.00 | 48.26
62.05 | | | | 95
p ⁵ | 403
402 | 9.00 | 62.05
68.94 | | | | 312
313 | 9.00 | 62.05
68.94 | | | 11 | 338 | 0 | ٥ | | | | 3 | 245 | 0 | 0 | | | 4 | 165
190 | 0
1.00 | 0
6.89 | 645 | 1 | 12 | 453
698 | 2.00 | 13.78 | | | | | 255
262
276
281 | 4.00
8.00 | 27.57
55.15
68.94 | | | | 207
241
255
283 | 2.00
4.00
5.00 | 13.78
27.57
34.47 | 049 | | 3 | 415
415 | 1.28
1.72 | 8.82
11.86 | | | | 4 | 168
193
233 | 0
2.00
6.00 | 0
13.78
41.36 | | | | 283
307
319 | 9.00 | 48.26
62.05
68.94 | | 1 | 83
83 | 989
415
466 | 5.66
2.61
7.56 | 39.03
17.99
52.12 | | | | | 249
265
160 | 8.00 | 55.15
68.94 | | | 5 | 122
169
201 | | 13.78 | | 1
1 | 81 ₄
81 ₄ | 466
415
466 | 8.18
5.79
8.71 | 56.40
39.92
60.05 | | | | 5 | 228
256
281
303 | 4.00
6.00
8.00 | 27.57
41.36
55.15
68.94 | | | | 256
276
323
355
373 | 5.00
7.00
9.00 | 27.57
34.47
48.26
62.05
68.94 | | -~-
-~-
-~- | 5 5 a 5 5 a 5 | 415
587
587
587
587
659 | 1.19
4.53
5.38
5.49
7.60 | 8.21
31.23
37.09
37.85
52.40 | | | | 6 | 189
237
274
306
335
355 | 4.00
6.00
8.00 | 0
13.78
27.57
41.36
55.15
68.95 | | | 6 | 121
180
226
296
328
377
425 | 4.00
5.00
7.00 | 0
6.89
13.78
27.57
34.47
48.26 | |

1 | 25
25
5
5
5
25
5
25
25
25
25
25
25
25
25 | 659
830
830
830
415
466 | 8.38
15.98
16.22 | 57.78
110.18
111.84
115.77
32.82
40.75 | | | | 7 |
239
294
335
376
413
429 | 4.00
6.00
8.00 | 0
13.78
27.57
41.36
55.15
62.05 | | | 7 | 446
270
349
447
500 | 2.00
4.00
7.00
9.00 | 13.78
27.57
48.26
62.05 | | | a6
a6
a6
a6
a6
a6
a6 | 415
523
587
659
698
830 | 3.07
5.28
6.84
8.78
10.00
14.31 | 21.17
36.41
47.16
60.54
68.95
98.67 | | | - | 8 | 318
370
490
508 | 8.00
9.00 | 62.05 | | | 8 | 315
410
450
519 | 4.00
5.00
7.00 | 13.78
27.57
34.47
48.26 | | | p6
p6
p6
p6 | 415
466
523
587
830 | 3.21
4.22
5.59
7.23
15.01 | 22.13
29.09
38.55
49.85
103.49 | | | | 9 | | 0
2.00
6.00
8.00
10.00 | 41.36
55.15 | | | 9 | 581
222
303
365
463 | 9.00
0
1.00
2.00
4.00 | 0
6.89
13.78
27.57 | | | ь ₇
ъ7 | 52 3
587
659
698
740 | 3.81
5.00
6.40
7.34
8.18 | 26.27
34.47
44.13
50.61
56.40 | | 601 | 1 | 2 | 381
392
394 | 0
1.00
4.00 | 0
6.89
27.57 | | | | 502
592
662 | 5.00
7.00
9.00 | 34.47
48.26
62.05 | | | | | 9.38
10.54 | 64.68
72.67 | | | | | 395
399
397
398 | 5.00
7.00
9.00
10.00 | 48.26
52.05 | | | LO | 692
420
540 | 2.00
4.00 | 13.78 | | | a ₇ | 415
523
587
659 | 2.06
3.62
4.69
6.18 | 14.20
24.96
32.34
42.61 | ^aNode lines are on seam welds. $^{^{\}rm b}{\rm Node}$ lines are off seam welds. TABLE II.- MEASURED MODES, RESONANT FREQUENCIES, AND PRESSURES FOR ALL CYLINDERS - Continued | 1 | İ | ſ | f | : | p _ | Ī | | | f | : | p | | | | f | 1 | , | |----------|-------|-----------------|---|--------------------------------------|--|----------|----------|----|--|--------------------------------------|--|----------|---|----|---|--|--| | Cylinder | m | n | cps or Hz | psi | kN/m ² | Cylinder | m | n | eps or Hz | psi | kN/m² | Cylinder | ш | n | cps or Hz | psi | kN/m ² | | 645 | 1 | a ₇ | 698
740
784
830 | 7.95
9.01 | 48.61
34.13
62.12
70.33 | 645 | 1 | 12 | 740
784
988 | 1.16
1.56
3.66 | 7.99
10.76
25.24 | 666 | 1 | ъ2 | 659
671
669
671 | 6.20 | 0
27.92
42.75
45.51 | | | | ъв | 329
466
587 | 0.55
2.03
3.51 | 3.79
13.99
24.20 | | 2 | 6 | 523
587
659
830 | 3.81
5.49
7.38
12.85 | 37.85 | | | | 672
673
675
677 | 6.90
8.00
8.10
8.30 | 47.58
55.15
55.85
57.23 | | | | | 659
698
740
784
830
988 | 5.16
5.91
6.78
7.73 | 31.37
35.58
40.75
46.75
52.98
77.22 | | | 7 | 415
659
698
740
784
830 | 5.60
6.54
7.50
8.61 | 10.07
38.61
45.09
51.71
59.36
67.98 | | | | 675
674
670
672
674
679
680 | 8.90
9.50
10.00
10.20
11.10 | 59.99
61.36
65.50
68.94
70.33
76.53
85.50 | | | | a.g | 466
587
784
830
988 | 3.32
6.57
7.46 | 12.13
22.89
45.30
51.44
76.40 | | | 8 | 587
698
740
784
830
988 | 3.08
4.71
5.51
6.31
7.28 | 21.24
32.47
37.99
43.51 | | | 3 | 415
435
439
437
447
447 | 2.00
3.20
3.30
3.40
4.30 | 13.78
22.06
22.75
23.44
29.65
30.34 | | | į | | 415
466
587
659
698
740
784 | 1.07
2.29
3.17
3.74
4.30 | 4.62
7.38
15.79
21.86
25.79
29.65 | | | 9 | 587
659
698
740
784
988 | 1.99
2.91
3.36
4.01
4.57 | 13.72
20.06
23.17
27.65
31.51
54.33 | | | | 448
451
458
457
462
463
473 | 4.50
4.80
5.10
5.40
6.00
6.10 | 31.03
33.09
35.16
37.23
41.36
42.06
45.16
46.89 | | | | в9 | 830
988
415
698
740 | 0.59
3.65
4.17 | 25.17
28.75 | | | 10 | 587
659
698
740
988 | 2.40 | 9.10
13.72
16.55
19.65
41.78 | | | | 472
472
476
479
486
484 | 6.90
7.30
7.60
8.00
8.10 | 47.58
50.33
52.40
55.15
55.85 | | | | | 784
830
988 | 5.51 | 33.16
37.99
56.19 | | 3 | 6 | 523
587
659 | | 23.03
34.48
97.16 | | | | 484
491
490
490 | 8.30 | 55.85
57.23
59.86
60.54 | | | | ^b 10 | 415
466
659
784 | 0.37
.75
2.30
3.69 | | | | | 698
740
932 | 8.09
9.31
12.35 | | | | | 490
492
494
494 | 8.80
8.90
9.00 | 60.68
61.37
62.06
62.06 | | | | ^a 10 | 932
988
466 | 5.53 | 38.13
43.71 | | | 7 | 587
659
698
740 | 5•35
6•24 | 27.03
36.89
43.02
49.36 | | | | 496
500
506
513 | 9.30
9.60 | 64.12
66.19
70.33 | | | | 10 | 587
659
698 | 1.45
2.11
2.56 | 9.99
14.55
17.65 | | | | 784
830 | 8.17
9.36 | 56.33
64.54 | | | | 513
522 | 11.28
12.40 | 77.78
78.60 | | | | | 7 ⁴ 0
784
988 | 2.98
3.41 | 20.55
23.51
42.68 | | | 8 | 740
784
830 | 6.12 | 36.89
42.19
49.09 | | | 14 | 367
373
383
394 | 4.30
4.30 | 28.96
29.65
29.65 | | | | 11 | 587
698
784 | 2.42 | 10.89 | | | 9 | 659
698 | | 18.62
22.48 | | | | 441
446
464 | 7.65 | 33.03
46.89
52.75
54.47 | | awaa | 10 74 | | 988 | 4.77 | 32.89 | | | 10 | 698 | 2.31 | 15.93 | | | | 485
525 | 8.10 | 55.85
76.53 | ^aNode lines are on seam welds. ^bNode lines are off seam welds. TABLE II.- MEASURED MODES, RESONANT FREQUENCIES, AND PRESSURES FOR ALL CYLINDERS - Continued | Cylinder | m | n | f | р | Cylinder | m | l n | f | | p | Cylinder | m | n | f | | P | |------------|---|---|---|---|-----------|---|-----|---|--|--|----------|---|----|--|--|--| | OJ III dei | | | cps or Hz | psi kN/m ² | Jojiinici | " | " | eps or Hz | psi | kn/m ² | OJ ZIMET | | " | cps or Hz | psi | kN/m ² | | 666 | 1 | 5 | 402
424 | 4.30 29.65
4.70 32.41 | 666 | 1 | 6 | 703
714 | 10.90 | 75.16
75.16 | 666 | 1 | 9 | 1045 | 9.00 | 62.01 | | | | | 418
466
492
519
507
513
529
529
527
536
548
554
559 | 4.75 32.75
5.75 39.65
6.80 451.02
7.40 51.02
7.40 52.40
7.60 52.40
7.60 52.40
7.50 55.16
8.10 55.85
8.10 55.85
8.10 55.85
8.70 59.99
8.70 59.99
9.00 62.55 | | | 7 | 579
597
648
656
659
677
673
690
697
701
709
713
736
761
766 | 4.40
5.30
5.40
5.70
5.60
5.79
6.45
6.60
6.70
6.80
7.40
8.00 | 27.57
36.54
37.23
38.61
39.30
41.36
43.78
44.47
46.20
46.89
51.02
55.15 | | | 10 | 405
543
569
591
671
731
741
800
835
890
910
910
934
978
1029
1179
1188 | 2.90
2.90
3.35
4.00
4.75
5.20
5.50
5.80
6.70
9.00 | 9.31 | | | | 6 | 552
578
567
590
651
651
402
412
415 | 9.10 62.75
9.50 65.50
9.70 66.88
10.10 69.64
12.40 85.49
12.75 87.91
3.00 20.68
3.20 22.06
3.25 22.41
3.60 24.82 | | | 8 | 768
794
821
818
826
820
826
850 | 8.20
8.70
9.50
9.50
9.60
9.80
10.40 | 56.54
56.54
59.99
65.50
65.50
66.19
67.57
71.71 | | | 11 | 149
598
622
751
798
800
850
897
903 | 2.25
2.27
3.25
3.30
3.40 | 6.89
13.78
15.51
15.65
22.41
22.75
23.44 | | | | | 437
458
471 | 4.00 27.57
4.30 29.65
4.80 33.10 | | | 0 | 449
568
580 | 3.00 | 19.99
20.69 | | | | 962
970
1120 | 4.10 | 27.57
28.27
44.47 | | | | | 493
498
505
515
517
531
548 | 5.00 34.47
5.20 35.86
5.30 36.54
5.40 37.23
5.70 39.30
5.75 39.65
6.20 42.75 | | | | 631
663
684
749
755
777
781
781
850 | 4.30
4.80
5.70
6.60
6.60
6.70 | 26.89
29.65
33.10
39.30
41.36
45.51
45.51
46.20 | | | 12 | 732
800
850
883
946
1054
1247 | 2.25
2.90
4.10 | 6.89
11.38
13.79
15.51
19.99
28.27
44.47 | | | | | 556
573
578
580
596
600 | 6.45 44.47
6.70 46.19
6.90 47.57
7.10 48.95
7.40 51.02
7.60 52.40 | | | | 848
883
888
884
922 | 8.70
8.90
9.00
9.60 | 54.82
55.85
59.98
61.37
62.06
66.19 | | | 13 | 800
814
850
991
1182 | 0.65
.80
1.10
2.25
4.10 | 4.48
5.52
7.58
15.51
28.70 | | | | | 615
620
619
621
616 | 7.90 54.47
8.00 55.15
8.00 55.15
8.10 55.85
8.10 55.85 | | | 9 | 915
937
537
648 | 10.00 | 9.31
19.99 | | | 14 | 1077
1140
1253
1520 | 2.90 | 15.51
19.99
28.27
47.58 | | | | | 631
629
639 | 8.30 57.22
8.50 58.61
8.70 59.99 | | | | 671
719
758 | 2.90
3.60
3.90 |
19.99
24.82
26.89 | | | 15 | 1029
1628 | 0.70 | 4.83
41.36 | | | | | 635
645 | 8.78 60.54
9.10 62.75 | | | | 759
804 | 4.75 | 28.27
32.75 | | | 16 | 1105 | 0.70 | 4.83 | | | | | 675
685 | 10.00 68.94
10.00 68.94 | | | | 902
927 | 7.00 | 44.13
48.26 | | | 18 | 1425 | 0.70 | 4.83 | TABLE II.- MEASURED MODES, RESONANT FREQUENCIES; AND PRESSURES FOR ALL CYLINDERS - Continued | G-34 - 3 - | _ |] | f | P | g-14-13- | | _ | f | | P | G-24::2 | _ 1 | | f | 1 | р | |------------|---|---|--|---|----------|---|---|--|------------------------------|---|----------|-----|----|--|----------------------|---| | Cylinder | m | n | cps or Hz | psi kn/m2 | Cylinder | m | n | cps or Hz | psi | kN/m ² | Cylinder | m | n | cps or Hz | psi | kN/m ² | | 666 | 2 | 3 | 967 | 3.30 22.75 | 666 | 2 | 5 | 678
680 | 9.25 | 63.77 | 1001 | 1 | 8 | 821 | 6.00 | 41.36 | | | | | 964
970
970 | 3.40 23.44
4.10 28.27
4.75 32.75 | | | | 684
683
684 | 9.50 | 63.77
65.50
66.18
66.18 | | | 9 | 408
729 | 1.00 | 6.89
27.5 | | | | | 978
978
973
982
982 | 5.40 37.23
5.80 39.99
6.30 43.44
6.35 43.78
6.50 44.81 | | | | 693
696
714
723 | 10.00
10.20
10.90 | 68.94
70.32
75.15
76.53 | | | 10 | 474
610
816 | | 6.89
13.78
27.5 | | | | | 980
979
982
983 | 6.60 45.51
6.90 47.58
7.00 48.27
7.00 48.27 | | | 6 | 497
524
545 | 3.40
3.90 | 23.44
26.88
29.64 | | | 11 | 545
717
850 | | 6.89
13.76
20.66 | | | | | 990
991
986
992
991 | 8.00 55.15
8.10 55.85
8.20 56.54
8.85 61.02
8.90 61.37 | | | | 544
591
607
609
624 | 4.40
5.25
5.70
6.00 | 30.33
36.19
39.30
41.36
42.74 | | | 12 | 617
784
951
1190 | 3.00 | 6.89
13.78
20.68
34.4 | | | | | 990
997
997 | 9.60 66.19
9.60 66.19 | | | | 630
646 | 6.45 | 44.47
47.57 | | | 13 | 657
1303 | 1.00
5.00 | 6.89
34.4 | | | | | 995
993
1002
1054 | 9.80 67.57
9.90 68.26
10.00 68.95
11.11 76.60 | 1001 | 1 | 2 | 262
276
297
317 | 4.00 | 6.89
13.78
27.57
41.36 | | | 14 | 699
940
1260
1300 | 4.00 | 6.89
13.78
27.5
34.4 | | | | 4 | 666
670
682
677 | 3.00 20.69
3.40 23.44
3.50 24.13
4.30 29.65 | | | 3 | 262
280
297
313 | 3.00
4.00 | 13.78
20.68
27.57
34.47 | | | 15 | 798
1019
1568 | 1.00
2.00
5.00 | 6.89
13.70
34.4 | | | | | 699
716
715
723 | 4.75 32.75
6.00 41.36
6.30 43.44
6.42 44.27 | | | 4 | 212
276
322 | 1.00 | · · | | | 16 | 938
1169
1685 | | 6.89
13.79
34.4 | | | | | 716
725
739 | 6.70 46.20
6.95 47.92
8.10 55.85 | | | | 401
430 | 5.00
6.00 | 34.47
41.36 | | 2 | 3 | 316
336 | 4.00
5.00 | 13.70
27.5
34.4 | | | | | 743
758
764
765
778
790 | 8.15 56.19
9.33 64.33
9.80 67.57
10.00 68.94
11.10 76.53
12.40 85.50 | | | 5 | 225
301
356
413
453
494 | 3.00
4.00
5.00 | 6.89
13.78
20.68
27.57
34.47
41.36 | | | 4 | 354
238
375
423 | 1.00 | 41.36
6.89
27.57
34.4 | | | | 5 | 537
545
556
554
579 | 3.30 22.75
3.65 25.17
3.90 26.89
4.00 27.57
4.00 27.57 | | | 6 | 283
365
443
507
517 | 1.00
2.00
3.00
4.00 | <u> </u> | | | 5 | 231
315
371
426
473
514 | 3.00
4.00
5.00 | 6.89
13.78
20.68
27.5
34.4
41.30 | | | | | 570
581
579
585 | 4.30 29.65
4.80 33.20
4.80 33.09
5.00 34.47
5.95 41.02 | | | 7 | 309
421
719 | | 6.89
13.78
41.36 | | | 6 | 287
520
576 | | 6.8
27.5
34.4 | | | | | 617
630
652
645
676 | 6.90 47.57
8.00 55.15
8.10 55.84
9.00 62.05 | | | 8 | 353
480
669
748 | 4.00 | 6.89
13.78
27.57
34.47 | | | 7 | 330
432
528
613 | 3.00 | 6.89
13.78
20.68
27.5 | TABLE II.- MEASURED MODES, RESONANT FREQUENCIES, AND PRESSURES FOR ALL CYLINDERS - Continued | G-2 d-2 | | | f | | p | 0-14-3- | _ | | f | | р | 0-34-3- | _ | | f | 1 | p | |----------|---|----------|--------------------|--|-------------------------|----------|---|----|-------------------|----------------------|-------------------------|----------|---|---|-------------------|----------------|-------------------------| | Cylinder | m | n | cps or Hz | psi | kn/m ² | Cylinder | m | n | cps or Hz | psi | kn/m² | Cylinder | m | n | cps or Hz | raq | kn/m² | | 1001 | 2 | 7 | 683 | 5.00 | 34.47 | 1502 | 2 | 7 | 550 | 5.00 | 34.47 | 1624 | 1 | 4 | 446
466 | | 68.94 | | | | 8 | 373
608 | 1.00 | 6.89
20.68 | | | 10 | 506 | 5.00 | 13.78 | | | | 481
494 | 12.00 | 75.84
82.73
89.63 | | | | | 764 | | 34.47 | 1624 | 1 | 2 | 424
419 | 1.00 | 6.89 | | | | 514 | | 96.52 | | 1502 | 1 | 2 | 451
452 | | 13.78
20.68 | | | | 416
432 | 3.00 | 20.68 | | | 5 | 126
203 | 0 | 0 6.89 | | | | | 459
461 | 4.00 | 27.57
34.47 | | | | 420
433 | 4.00
5.00 | 27.57
34.47 | | | | 266
281 | 2.30 | 13.78
15.85 | | | | 3 | 283 | 2.00 | 13.78 | | | | 426
429 | 6.00 | 34.47
41.36 | | | | 318
323 | 3.00 | 20.68
20.68 | | | | | 296
314 | 4.00 | 20.68
27.57 | | | | 448
430 | 7.00 | 47.57
48.26 | | | | 349
370 | 4.00 | 24.13
27.57 | | | | <u></u> | 324 | | 34.47 | | | | 434
432 | 9.00 | 55.15
62.05 | | | | 397
405 | 5.00 | 27.57
34.47 | | | | 4 | 240
2 96 | | 13.78
27.57 | | | | 432
433
444 | 11.00 | 68.94
75.84
75.84 | | | | 429
463
472 | 6.00 | 34.47
41.36
41.36 | | | 1 | 5 | 257
307 | | 13.78
20.68 | [[| | | 435
432 | 12.00 | 82.73
89.63 | | | | 504
521 | 7.00 | 48.26
48.26 | | | | <u></u> | 378 | | 34.47 | | | | 421 | | 96.52 | | | | 505
521 | 8.00 | 55.15
62.05 | | | | 6 | 298
404 | | 13.78
27.57 | | | 3 | 279
285 | 1.00 | 6.89
13.78 | | | | 532
547 | | 62.05 | | | | <u> </u> | 441 | | 34.47 | | | | 290
303 | 2.00 | 13.78
15.85 | | | | 558
571 | 10.00 | 68.94 | | | | 7 | 342
411 | 3.00 | 13.80
20.68 | | | | 309
317 | 3,50 | 20.68 | | | | 586
594 | 11.00
12.00 | 82.73 | | | | | 475 | | 27•57 | | | | 344
324 | 5.00 | 27.57
34.47 | | | | 609
613 | 12.00
13.00 | 89.63 | | | | 8 | 392
472 | | 13.78
20.68 | | | | 334
346 | 6.00 | 41.36
41.36 | | | | 627
665 | 13.00
14.00 | 96.52 | | | | 9 | 445
547 | 2.00 | 13.78 | | | | 352
361
371 | 8.00 | 47.57
55.15
55.15 | | | 6 | 639 | 0 | 90.52 | | | | | 616
687 | 4.00 | 27.57
34.47 | | | | 369
380 | 9.00 | 62.05 | | | | 156
301 | 1.00 | | | | | 10 | · · | | 13.78 | | | | 382 | 10.00 | 68.94 | | | | 321
368 | 2.00 | 13.78 | | | | | 595
688 | | 27.57 | | | | 391
402 | 11.00 | 75.84
75.84 | | | | 379
433
482 | 3.00
4.00 | 20.68 | | | | 11 | 551 | | 13.78 | | ĺ | | 399
414 | 12.00 | 82.73
82.73 | | | | 516 | 5.00 | 34.47 | | | | 13 | 653 | | 13.78 | | | | 418 | 13.00
13.00 | 89.63 | | | | 525
568 | 7.00 | 41.36
48.26 | | | | 14 | 672 | - | 13.78 | | | | | 14.00
14.00 | | | | | 596
628 | 9.00 | 62.05 | | | 2 | 3 | 647
659 | | 20.68
27.57 | | | 4 | 170 | 0 | 0 | | | | | 9.00 | 68.94 | | | | 6 | 363 | 2.00 | 13.78 | | | | 203
249 | 1.00
2.00
3.00 | 6.89
13.78 | | | | 718 | 11.00 | 82.73 | | - | | | 410
457
494 | 4.00 | 20.68
27.57
34.47 | | | | 279
306
327 | 4.00
5.00 | 27.57 | | L | | | 13.00
13.00 | | | | - | 7 | 380 | 2.00 | | | | | 356
380 | 6.00 | 41.36
48.26 | | | 7 | 199
256 | 0.55 | 3.79
6.89 | | | | _' | 495 | 4.00 | 27.57 | | | | 425 | 9.00 | | | | | 265 | 1.00 | 6.89 | TABLE II.- MEASURED MODES, RESONANT FREQUENCIES, AND PRESSURES FOR ALL CYLINDERS - Concluded | 1 | | Ţ | f | ! | p | | | | f | | p | |----------|---|---|---|--|--|----------|---|----|--|---|--| | Cylinder | m | n | cps or Hz | psi | kN/m ² | Cylinder | m | n | cps or Hz | psi | kN/m ² | | 1624 | 1 | 7 | 316
364
382
441
479
497
524
551
558
606
617
634
652 | 1.46
2.00
2.2
3.00
3.5
4.00
4.4
5.00
5.00
6.00
6.3
7.00 | 10.06
13.78
15.16
20.68
24.13
27.57
30.53
34.47
34.36
41.36
43.43
48.26 | 1624 | 1 | 9 | 261
344
413
472
569
682
717
793
813
971
1017
1068 | 0.55
1.00
1.53
2.03
3.00
4.40
5.00
6.00
6.30
9.00
10.00 | 3.79
6.89
10.54
13.99
20.68
30.33
34.47
41.36
43.43
62.05
68.94
75.84 | | | | | 740
775
814
820
881 | 9.00
10.00
11.00
11.00
13.00 | 62.05
68.94
75.84
75.84
89.63 | | | 10 | 237
294
389
458
530
529 | 0.25
.55
1.00
1.47
2.00
2.02 | 1.72
3.79
6.89
10.13
13.78
13.92 | | | | 8 | 231
289
358
412
419
437 | 0.55
1.00
1.47
1.94
2.00
2.20 | 3.79
6.89
10.13
13.37
13.78
15.16 | | | |
569
632
631
696
772 | 2.38
3.00
3.00
3.50
4.44 | 16.40
20.68
20.68
24.13
30.61 | | | | | 468
501
50 2
510
539
564 | 2.56
3.00
3.00
3.00
3.50
4.00 | 17.65
20.68
20.68
20.68
24.13
27.57 | | | 11 | 323
410
763
848
1293 | 0.55
1.00
3.50
4.40
11.00 | 3.79
6.89
24.13
30.33
75.84 | | | | | 579
633
642
671
696 | 4.00
5.00
5.00
5.46
6.00 | 27.57
34.47
34.47
37.64
41.36 | | | 12 | 208
1004
1077
1223
1350 | 0
6.20
7.00
9.00
11.00 | 0
42.74
48.26
62.05
75.84 | | | | | 709
751
807 | 6.10
7.00
8.00 | 42.05
48.26
55.15 | | 2 | 3 | 672 | 9.00 | 62.05 | | | | | 847
892 | 9.00 | 62.05
68.94 | | | 14 | 473
529 | 11.00 | 75.84
75.84 | | | | | 943
1022 | 11.00 | 75.84
89.63 | | | 8 | 1183 | 14.00 | 96.52 | ## TABLE III.- MEASURED FREQUENCIES AND MODES FOR MECHANICALLY APPLIED AXIAL LOADS FOR CYLINDERS 324 AND 666 (a) Cylinder 324 | | | | Frequenc | y, f, cps (or H | z) for - | | |---|---------|---|--|--|--|--| | m | n | ñ _x =0
n _x =0.3827x10 ⁻³
ñ _φ =0 | $\bar{n}_{x}=0$ $n_{x}=0.1275\times10^{-3}$ $\bar{n}_{\phi}=0$ | $\bar{n}_{x}=0$ $n_{x}=0.2551\times10^{-3}$ $\bar{n}_{\phi}=0$ | | n _x =0.0576×10 ⁻⁶
n _x =0.2551×10 ⁻³
n̄ _φ =0.4936×10 ⁻⁶ | | 1 | 2345678 |
254
177
167
196
247
323 | 329
250
172
162
191
243
320 | 399
252
175
165
194
246
321 | 262
216
231
276
346
415 | 407
281
266
303
364

527 | | 2 | 5 | 303 | 291 | 294 | 337 | 400 | | m | n | f,* cps (or Hz) for $\bar{n}_{x}=n_{x}=\bar{n}_{\phi}=0$ | |---|--|--| | 1 | a ₂
a ₃
a ₁
a ₅
a ₆
a ₇
a ₈
a ₉ | 337
228
168
160
190
244
317
399 | | 2 | 5 | 284 | | 3 | ъ7 | 251 | ^{*}Aft ring disconnected from fixture. a Node lines are on seam welds. bNode lines are off seam welds. # TABLE III.- MEASURED FREQUENCIES AND MODES FOR MECHANICALLY APPLIED AXIAL LOADS FOR CYLINDERS 324 AND 666 - Concluded #### (b) Cylinder 666 with m = 1 and n = 3 | $ar{\mathtt{n}}_{\mathbf{x}}$ | π̄φ | Frequency, f, cps (or Hz) for $n_x = 0.8559 \times 10^{-3}$ | |---|---|---| | 0.248 × 10 ⁻⁶ .296 .307 .407 | 1.532 × 10 ⁻⁶
1.829
1.898
2.515 | 470
485
492
526 | | $ar{\mathtt{n}}_{\mathbf{x}}$ | Frequency, f, cps (or Hz) for $\bar{n}_x = 0.299 \times 10^{-6}$ and $\bar{n}_\phi = 1.852 \times 10^{-6}$ | |---|--| | 0
-0.8559 × 10 ⁻³
-1.1984
-1.7120
-1.8833
-2.2599 | 481
480
468
466
452 | | Buck | le | | -2.4312
-2.6365 | 438
344 | | Colla | pse | (a) Overall view of typical cylinder. (b) Cross-sectional view of forward end-rings. Section AA of figure 1(a). (c) Cross-sectional view of aft end-rings. Section BB of figure 1(a). (d) Sketch of the 1/2-inch (1.27-cm) overlap used in the longitudinal seam joints. Section CC of figure 1(a). Figure 1.- Details of cylinder. (a) Cylinder 1001. L-62-8992 (b) Cylinder 1624. L-62-8989 (c) Cylinder 645. L-62-8988 Figure 2.- Photographs of cylinders. (a) Cylinder with 6-inch (15-cm) radius bolted radially to fixture. (b) Cylinder with 6-inch (15-cm) radius bolted longitudinally to fixture. (c) Cylinder with 4-inch (10-cm) radius in place on fixture. Figure 3.- Cross sections of cylinders. (a) Horizontal setup for cylinders with 6-inch (15-cm) radius. L-59-7777.1 Figure 4.- Photographs of test setups. (b) Test equipment and vertical model setup. L-62-8994.1 Figure 4.- Concluded. Figure 5.- Photograph of pickup. L-62-8993.1 Figure 6.- Experimental variation of squared frequency with pressure for cylinder 324 with no external axial load. Figure 7.- Variation of frequency and pressure parameter with mode for cylinder 324. $n_{\chi}=0; m=1.$ Figure 8.- Experimental and theoretical frequency parameter at zero load for various mode shapes for cylinder 324. m = 1. Figure 9.- Experimental and theoretical slope for various mode shapes for cylinder 324. m = 1. Figure 10.- Experimental and theoretical frequency parameter at zero load for various modes of each cylinder. m = 1. Figure 10.- Continued. À Figure 10.- Continued. (d) Cylinder 1001. Figure 10.- Continued. Figure 10.- Continued. Figure 10.- Concluded. Figure 11.- Experimental and theoretical slope for various modes and cylinders. m = 1. (b) Cylinder 645. Flags indicate modes with no node lines on welds. Figure 11.- Continued. Figure 11.- Continued. Figure 11.- Continued. Figure 11.- Continued. Figure 11.- Concluded. Figure 12.- Experimental and theoretical frequency parameter at zero load for various modes with different longitudinal wave numbers for cylinder 645. Flags indicate modes with no node lines on welds. Figure 13.- Experimental variation of frequency parameter due to applied tension for cylinder 324. $\vec{n}_{\phi} = \vec{n}_{\chi} = 0$; m = 1. Figure 14.- Experimental frequency variation for mode m=1, n=3 through the buckling region for cylinder 666. $\overline{n}_{\varphi}=1.8\times10^{-6}$. Figure 15.- Experimental and theoretical frequency parameter at zero load for various mode shapes including end fixity for cylinder 324. $n_{\chi} = 0$; m = 1. Dark symbols indicate that the aft ring was free. 3/18/8/5 "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546